Evaluation and Selection of Technologies for the Removal of RDX from an Industrial Wastewater Stream David B. Gent, Ph.D US Army Engineer Research and Development Center Vicksburg, MS | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar | o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Inforty other provision of law, no person to the to the provision of law, no person person to the perso | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|---|--|--| | 1. REPORT DATE 07 MAY 2009 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2009 | red
to 00-00-2009 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | Evaluation and Sel
an Industrial Wast | ection of Technolog | of RDX from | 5b. GRANT NUMBER | | | | | | an muustriai wast | ewater Stream | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANI US Army Engineer Road, Vicksburg, M | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at the Ni held 4-7 May 2009 | DIA Environment, I | Energy Security & S | ustainability (E2 | S2) Symposiu | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 20 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # What is RDX? - Nitramine explosive - Listed wastes under subpart D of RCRA #### Environmentally Relevant - Army Ammunition Plants - Demilitarization sites Solubility at 20°C ~ 40 mg/L Density at 20°C 1.82 g/mL hexahydro-1,3,5-trinitro-1,3,5 triazine Royal Demolition eXplosive Research Department Explosive cyclonite or hexogen ### **RDX** in Water - RDX production results in saturated or supersaturated RDX process wastewater (excess of 40 mg/L) - EPA Lifetime health advisory limit for RDX in drinking water is 2 μg/L # **Problem** Large volumes of water with RDX exit production area HSAAP has a large industrial wastewater treatment plant but RDX is difficult to treat with aerobic biological processes # Objective Find technologies that can reduce concentration of RDX before entering the waste treatment system # Government/Industry Team # PM Joint Services (Funding and Management) Goal: Assess a broad scope of technologies and approaches to mitigating RDX wastewater at HSAAP # **Processes that destroy RDX** #### **Non Destructive** - Granular Activated Carbon - Reverse Osmosis #### **Destructive** - Anaerobic biological processes - Anaerobic fluidized bed - Zero-Valiant Iron (ZVI) - Filter or mixed in batch slurry - Bi-metallic Particles mixed in batch slurry - Ultraviolet Oxidation - Alkaline Hydrolysis - Electrochemical direct electrolytic # Treatment Issues in Production Facilities ### **Safety** Iron & glass sensitize RDX crystals All electrical systems must be explosion proof #### **Process** High RDX concentrations in some process water Large volumes of water used (Safety) # **Granular Activated Carbon (GAC)** - GAC good adsorbent medium - High surface area to volume ratio - 1 gram = 1,000 m² (surface area) - accumulates large number of contaminant molecules - GAC Regeneration - Thermal - Solvent - Removed as Hazardous Waste - DOT Class 1 explosive hazard > 10% by mass - Expensive cost increase > 2X in last 5 years # **Anaerobic Fluidized Bed** - Installed McAlester AAP treats "pink water" from load & pack operations (TNT/RDX/HMX) - Replaces GAC sorption cost of treatment # Reverse Osmosis (RO) #### **Benefits** Low operating and maintainance cost **PLC** automated operations Reduces RDX contaminant mass loading to IWWP Drawbacks Potential interferences (contaminants): CI, F, Nitrates, Sulfates, Nitrites, Ca, Mg, Na Membranes must be replace periodically < 1 per year # Reverse Osmosis (RO) # **Ultraviolet Oxidation** #### **Benefits** - Very fast. Half life on the order of 1 min #### **Drawbacks** - High energy per unit treated - Uses glass jackets - Maintenance issues fouling # **Bi-metal ZVI** #### Similar processes Small particles mixed in batch slurry with process water Bi-metal – enhances the reductive capabilities of ZVI by partially coating iron particles with Cu # **Bi-metal ZVI** #### **Benefits** Fast half life - 5 min Complete degradation of nitrosamines derivates #### **Drawbacks** Labor intensive, although process can be made fully automated Requires adjusting pH to 4 - 4.5. Final pH between 5.6 and 6.5 Replacement of bi-metallic particles every 12 cycles No commercial source of bi-metal material. Simple electroless plating process. # **Alkaline Hydrolysis** Hydrolysis - efficient, cheap, and easy to implement Good for low flow rates or low volumes #### Drawbacks - 500 1000 Reaction Time (min) chemical handling safety neutralization – increase anions in water e.g. chloride or sulfate 1500 2000 2500 # **Direct Electrochemical Reduction** Electrode #### **Benefits** - No chemical additive required - Batch or flow through systems - Electrical costs - less or similar to chemical costs #### Potential disadvantages - Not demonstrated at full-scale - Electrode costs - Electrode life #### System design parameters - mass transfer - current density # Conceptual Drawing Modular 5-stack Reactor Unit #### **Major components** - reactor vessels - electrodes - polarity reversal relays - variable flow peristaltic pump #### **Safety features** - → submitted for safety approval - → float switches - → check valves - → gas sensors - → power interlock - → consulting with BAE Engineering L-3- Denver -07-Мау-2009 Estimated Capital Cost (\$M) # Capital Requirement Designed to treat 43,000 gpd from 50 ppm to 0.1 ppm | Flow | Influent | Effluent | % | RDX | Net Outfall | |--------|----------|-----------|-------------|-----------|-------------| | Rate | RDX | | | Destroyed | Reduction* | | (gpd) | (ppm) | RDX (ppm) | Destruction | (lb/day) | (ppm) | | 43000 | 50 | 0.10 | 99.80% | 18.1 | 0.715 | | 48000 | 25 | 0.10 | 99.60% | 10.1 | 0.398 | | 89000 | 25 | 1.25 | 95.00% | 17.8 | 0.705 | | 117000 | 25 | 2.50 | 90.00% | 22 | 0.878 | ^{*}Assuming 3 MGD flow rate at IWWTP 20% **Mass Reduction of RDX in Water** 0% # **Ultimate goal** - Build or install full and pilot-scale systems at HSAAP - Reverse Osmosis - Electrochemical - Fluidized bed bio-reactor system - Bi-metal